Probate cases on this calendar are currently under review by the probate examiners. Review of some probate cases may not be completed and therefore have not been posted. If your probate case has not been posted please check back again later. Thank you for your patience. # Catalina D. Miranda (CONS/P) Perkins, Jan T. (for Elena Ortiz – Conservator) Probate Status Hearing Re: Next Accounting Age: 84 DOB: 05/27/27 Cont. from 121311 Aff.Sub.Wit. Verified **Inventory PTC** Not.Cred. **Notice of** Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters **Duties/Supp Objections** Video Receipt **CI Report** 9202 Order Aff. Posting **Status Rpt UCCJEA** Citation **FTB Notice** Atty **ELENA ORTIZ,** sister, was appointed Conservator of the Person and Estate in 1966. The Nineteenth Account Current, Report and Petition for Settlement was filed 10/05/09 and granted at the 11/03/09 hearing. Minute Order from 11/03/09 hearing set this matter for hearing and states that if the next accounting is on file by 12/12/11, then no appearance is necessary. Status report filed 12/09/11 states that the Conservatee passed away on 08/14/11. The Conservator is in the process of collecting final bank account records to prepare the accountings to close the Conservatorship. Conservator requests a continuance of 60 days. **NEEDS/PROBLEMS/COMMENTS:** Case No. 0380281 #### **CONTINUED FROM 12/13/11** Mr. Perkins stated that the Conservatee has passed away. He requests more time to prepare accounting. As of 02/03/12, the final accounting has not been filed. 1. Need next accounting. Reviewed by: JF **Reviewed on:** 02/03/12 **Updates:** **Recommendation:** File 1 - Miranda 2 Denning, Stephen M. (for Petitioner Matthew Miller) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C. 1820, 1821, 2680-2682) | _ | e: 40 years
B: 3/10/1971 | | TEMPORARY of the Person only EXPIRES 2/14/12. | NEEDS/PROBLEMS/COMMENTS: | |---|----------------------------------|---|---|--| | | nt. from Aff.Sub.Wit. Verified | | MATTHEW MILLER, brother, is petitioner and requests appointment as Successor Conservator of the person and estate with medical consent powers and without bond. | 1. Petition states the only asset of the conservatorship is public assistance benefits. Public assistance benefits can be managed without the need for a conservatorship of the estate. Therefore, it appears that a conservatorship of the estate is not necessary. | | | Inventory | | BEVERLY MILLER, conservator, | 2. Need Notice of Hearing. | | | | X | died on 12/4/11 leaving a vacancy in the office of Conservator. | 3. Need proof of service of the <i>Notice of Hearing</i> along with a copy of the petition on: | | | Hrg
Aff.Mail | Χ | Estimated Value of the Estate: | a. Alison Miller (conservatee) | | | Aff.Pub. | | Public Assistance - \$12,000.00 | b. Rodney Miller (father)c. Andrew Miller (brother) | | | Sp.Ntc. | | ~ | d. Jeremy Miller (brother) | | | Pers.Serv. | | Conservator was previously | | | ✓ | Conf. Screen | | adjudicated to lack the capacity to | | | ✓ | Letters | | give informed consent to medical treatment. | Court Investigator Jennifer Young to provide: | | ✓ | Duties/Supp | | | | | | Objections | | Petitioner states the conservatee is | Court Investigator's Report Advisement of Rights | | ✓ | Video
Receipt | | profoundly disabled both mentally and physically. | | | | CI Report | Χ | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 2/3/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2 - Miller | Atty 3 Hemb, Richard E. (for Monica Abasolo – Sister – Petitioner) Petition to Determine Title to and Require Transfer of Property to Estate [Prob. C. 850(a)(2)(C)] | DOD: 10-20-09 | | MONICA ABASOLO, Sister and Executor with Full IAEA | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|--|---| | | | without bond, is Petitioner. | | | | | Petitioner states that prior to executing her Will dated 10-
11-09, Decedent executed a revocable inter vivos trust
dated 5-16-00 and executed a grant deed for her real | Note: Petitioner was appointed Executor pursuant to the Will dated 10-11-09 after trial and will contest by Decedent's son Benjamin Vasquez. See Minute Order dated | | | Aff.Sub.Wit. | property to the trust. | 2-15-11. | | ~ | Verified | | | | | Inventory | Prior to her death, Decedent decided that she did not | Note: The real property at issue has | | | PTC | want to leave any of her property to her son Benjamin Vasquez or have him serve in a fiduciary capacity. After | been inventoried as an asset of the estate. See Inventory and Appraisal | | | Not.Cred. | direct and private consultation with Attorney James | filed 11-28-11. | | ~ | Notice of | Arnold in San Jose, CA, Decedent executed the Will dated | | | | Hrg | 10-11-09 (that appointed Petitioner as Executor) along | | | ~ | Aff.Mail W | with a Revocation of Trust that was signed and notarized | | | | Aff.Pub. | by Attorney Arnold (attached). | | | | Sp.Ntc. | However, Decedent never executed a new grant deed to | | | | Pers.Serv. | convey title back from the trust to her individually. | | | | Conf. Screen | Petitioner states Decedent no doubt believed the | | | | Letters | revocation of trust was sufficient, and may have been | | | | Duties/Supp | advised that the trust declaration, although revoked, | | | | Objections | could be reinstated in the future with appropriate changes to her successor trustee and distribution clauses. A letter | | | | Video | from Attorney Arnold is attached that explained options to | | | | Receipt | Decedent. | | | | CI Report | | | | | 9202 | Petitioner is informed and believes that Decedent did not | | | ~ | Order | understand that a new grant deed would be required and | | | | Aff. Posting | believed that all action on her part was completed. | Reviewed by: skc | | | Status Rpt | Petitioner has recently obtained possession of the | Reviewed on: 2-2-12 | | | UCCJEA | premises by use of unlawful detainer action against | Updates: | | | Citation | tenants in both units of the duplex and has completed | Recommendation: | | | FTB Notice | extensive cleanup. Petitioner states sale of the property is necessary as part of estate administration and requests that the Court determine pursuant to Probate Code §850(a)(2)(C)that by Decedent's action to revoke her inter vivos trust, she intended that her last will dated 10-11-09 control disposition of the real property. Petitioner prays for an order determining that the real property belongs to the estate, and that title is rightfully in Petitioner as Executor. | File 3 - Vasquez | | l | • | | 3 | Atty Sanoian, Joanne (for April C. Roberts – Successor Administrator – Petitioner) Report of Sale and Petition for Order Confirming Sale of Real Property | DOD: 9-21-06 | | | APRIL C. ROB | ERTS, Successor Administrator | NEEDS/PROBLEMS/COMMENTS: | |--------------|------------------|---------|---------------------|--|---| | | | | 1 | AEA and bond of \$10,000.00, | , | | | | | is Petitioner. | | | | | | | | | | | | | | Sale Price: | \$38,000.00 | | | | Aff.Sub.Wit. | | Overbid: | \$40,400.00 | | | ~ | Verified | | Reappraisal: | \$40,000.00 | | | | Inventory | | кеарргаізаі. | 340,000.00 | | | | PTC | | Property: | 1815 E. Michigan | | | | Not.Cred. | | - | Fresno, CA 93703 | | | ~ | Notice of
Hrg | | Publication: | Fresno Business Journal | | | ~ | Aff.Mail | W | | Tresine Business seumai | | | > | Aff.Pub. | | Buyer: Bobby | A. Jolliff, a married man, as his | | | | Sp.Ntc. | | sole and sepa | rate property. | | | | Pers.Serv. | | | | | | | Conf. Screen | | | \$2,280.00 – Robert Mitchell of | | | > | Letters | 5-11-11 | • | erties (for seller) and Donna
tury 21 C. Watson (for buyer) | | | | Duties/Supp | | | ive 3% or \$1,140.00 | | | | Objections | | wiii eacii rece | 176 370 01 31,140.00 | | | | Video
Receipt | | II • | ied in Attachment 4f ("Counter | | | | CI Report | | Offer and Pi | robate Purchase Agreement") | | | | 9202 | | Proceeds to b | e deposited to a blocked | | | ~ | Order | | | rnerstone Financial Credit | | | | Aff. Posting | | Union in Dick | | Reviewed by: skc | | | Status Rpt | | | <i>,</i> | Reviewed on: 2-3-12 | | | UCCJEA | | | | Updates: | | | Citation | | | | Recommendation: | | | FTB Notice | | | | File 4 - Nabors | # **Margaret Archuleta (CONS/PE)** Atty Case No. 10CEPR00897 Motsenbocker, Gary L. (for Antoinette Hernandez – Conservator – Petitioner) (1) First Account and Report of Conservator; (2) Petition for Allowance of Fees to Conservator of the Person and Estate, and for Attorney's Fees [Prob. C. 2620, 2640
(a)(1) & (3); 2641 and CRC 7.207?(c); Local Rule 7.16(B)(1)] | $\overline{}$ | (a)(1) & (3); 2641 and CRC 7.207?(c); Local Rule 7.16(B)(1)] | | | | | |---------------|--|---|---|------|--| | Age | : 85 | | ANTOINETTE HERNANDEZ, Daughter and | NE | EDS/PROBLEMS/COMMENTS: | | DOI | 3: 12-22-26 | | Conservator of the Person and Estate with bond of \$12,000.00 and the remainder in blocked accounts, is Petitioner. Letters issued on 5-6-11. | 1. | Attorney Motsenbocker's fee request includes a \$40 ex parte filing fee on 4-15-11; however, Examiner notes that the Disbursements Schedule includes | | \ | Aff.Sub.Wit. | | Account period: 5-6-11 through 11-30-11 | | reimbursement of a \$40 ex parte filing fee on 11-15-11. | | | Verified | | | | Additionally, Attorney Motsenbocker's | | | Inventory | | Accounting: \$114,088.10 | | fee request includes a \$6.00 flat charge | | | PTC | | Beginning POH: \$110,115.33 | | for faxing a copy of the order to the | | | Not.Cred. | | Ending POH: \$25,958.25 | | bonding company. The Court may | | ~ | Notice of | | | | consider this type of cost to be non-
reimbursable as a cost of doing | | | Hrg | | Conservator: \$1,057.50 (70.5 hours @ | | business pursuant to Local Rule 7.17. | | ~ | Aff.Mail | W | \$15.00/hr – Itemization at Exhibit "B" includes | | · | | | Aff.Pub. | | time in obtaining bond, marshaling assets, | | Therefore, the Court may require the | | | Sp.Ntc. | | coordinating care, etc.) | | Attorney's compensation to be reduced by \$46.00 (to \$7,312.50). | | | Pers.Serv. | | | | reduced by \$46.00 (to \$7,312.50). | | | Conf. Screen | | Attorney: \$7,358.50 (32.5 attorney hours @ | | | | > | Letters | | \$225.00/hr plus \$46.00 in costs) | | | | | Duties/Supp | | Petitioner requests an Order: | | | | | Objections | | • | | | | | Video
Receipt | | Approving, allowing, and settling the account; and | | | | ~ | CI Report | | 2. Authorizing the conservator's and | | | | ~ | 2620(c) | | attorney's fees and costs | | | | ~ | Order | | | | | | | Aff. Posting | | Court Investigator Jo Ann Morris filed a report | Rev | viewed by: skc | | | Status Rpt | | on 1-13-12. | Rev | viewed on: 2-3-12 | | | UCCJEA | | | Up | dates: | | | Citation | | | Red | commendation: | | | FTB Notice | | | File | e 5 - Archuleta | Ramos, John R. (of Montebello, CA, for Maria R. Cabrera – Administrator) (1) First and Final Account and Report of Administrator, (2) Petition for Attorney Fees and (3) Final Distribution | DOD: 12-13-10 | | | MARIA R. CABRERA, Sister and Administrator | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|--------|--|--| | | | | with Limited IAEA with bond of \$10,000.00, is Petitioner. | Need Allowance or Rejection of
Creditor's Claim (DE-174) and | | | | | Accounting is waived. | proof of service on the Franchise Tax Board regarding the claim filed 12-9-11. | | | Aff.Sub.Wit. | | I&A: \$275,000.00 | | | ~ | Verified | | POH: \$14,951.35 cash plus real property in Los | Note: Petitioner states the claim | | ~ | Inventory | | Angeles County) | for \$10,427.07 is for failing to report income in 2008; however, | | ~ | PTC | | ., | the purported claim has no basis | | ~ | Not.Cred. | | Administrator (Statutory): Waived | because the Decedent was | | ~ | Notice of | | | unemployed in 2007 and never worked thereafter. Petitioner | | | Hrg | | Attorney (Statutory): \$8,500.00 | states efforts are being made with | | ~ | Aff.Mail | W | | the Franchise Tax Board to resolve | | | Aff.Pub. | | Distribution pursuant to intestate succession: | this claim; however, the Allowance | | | Sp.Ntc. | | | or Rejection is a mandatory
Judicial Council form and no | | | Pers.Serv. | | Graciela F. Larios (Decedent's mother): 100% | withdrawal of the claim has been | | | Conf. Screen | | of the estate | filed. | | ~ | Letters | 5-5-11 | | | | | Duties/Supp | | | Note: There is a 90-day response period from service on a rejected | | | Objections | | | claim. | | | Video | | | | | | Receipt | | | 2. Need order pursuant to Local Rule | | | CI Report | | | 7.6.1. (Monetary distributions must be stated in dollars, etc.) | | ~ | 9202 | | | | | | Order | Χ | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 2-3-12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | ~ | FTB Notice | | | File 6 - Larios | Atty Atty Matlak, Steven M. (for Petitioner Joseph Pedemonte) Nina Helgeson, Maria Pedemonte & Augustina Pedemonte, pro per Objectors **Petition to Appoint Successor Trustee** | Cor | nt. from 04251: | 1 | |-----|-----------------|------------| | |)611, 072511, | <u>'</u> , | | | 211, 111411, | | | 012 | 2312 | | | | Aff.Sub.Wit. | | | ✓ | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | 1 | Notice of | | | | Hrg | | | ✓ | Aff.Mail | W/ | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | ✓ | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | ✓ | Order | | | | Aff. Posting | | | | Status Rpt | | | | UCCJEA | | | | Citation | | | | FTB Notice | | | | | | JOSEPH PEDEMONTE, income beneficiary, is Petitioner. Petitioner states during his lifetime he is the sole income beneficiary of the AUGUSTINE J. PEDEMONTE TRUST dated April 13, 1983. Eugene A. Zanardi was the initial trustee of the Trust. Eugene resigned on 7/31/1995. Named successor trustee, Diane Williams declined to act, thereby creating a vacancy. There are no other trustees named in the Trust instrument. On 2/22/1996 Petitioner filed a Petition to Appoint Successor Trustee (Fresno Superior Court case no. 554667). As requested in the petition the court appointed Robert Garavello as successor trustee of the trust. On or about 2/28/11 Robert Garavello signed a Resignation of Trustee, whereby Robert Garavello resigned as Trustee of the trust effective upon the occurrence of the earliest to occur of the following events: (i) the closing of the pending loan in the approximate amount of \$300,000 between Pedemonte Properties Inc., and tri-Counties Bank, which loan will be secured by the real property located at 7520 N. Palm Ave., Fresno. (ii) the appointment of a successor trustee of the Trust and related trust known as the Susan Pedemonte Trust, of which Robert Garavelle is currently serving as trustee, or (iii) September 1, 2011. The Trust requires that a vacancy in the office of trustee be filled. By an instrument in writing, Joseph Pedemonte, the beneficiary of the Trust, has nominated ROBERT S. SWANTON as successor Trustee to fill the vacancy, and said nominee has signed his consent. The Trust waives bond for the persons named as trustee or any person appointed as trustee in the manner specified in the Trust. #### Petitioner prays for an order: 1. Appointing ROBERT S. SWANTON as successor trustee of the Trust, investing with him all the powers vesting in the office of the trustee under the Trust. Please see additional page for objections. #### **NEEDS/PROBLEMS/COMMENTS:** Continued from 1/23/12. Minute order states counsel informs the Court that the parties have agreed to have Bruce Bickel appointed as successor Trustee and the only issue is the amount of bond. Counsel requests a continuance. Matter continued to 2/14/12. If the documents have been reviewed and the bond is acceptable, the matter may be taken off calendar. Minute order dated 11/14/11 states parties agree to appoint Bruce Bickel as successor trustee. Matter continued to 1/23/12; however, if parties can stipulate to a bond amount and bond is posted the matter may be taken off calendar. - 1. Declaration of Steven Matlak requests the bond be set at \$3,496,544.24 based on the **Restricted Use Appraisal** Report prepared by George Zengel. There is nothing in the file indicating Nina Hegelson, Maria Pedemonte and Augustina Pedemonte have agreed to the bond amount. - 2. Need Order appointing Bruce **Bickel as Successor Trustee** and setting bond. Reviewed by: KT Reviewed on: 2/3/12 **Updates:** **Recommendation:** File 7 - Pedemonte # 7 –additional page - Augustine J Pedemonte Trust (Trust) Case No. 11CEPR00192 Objections to Petition to Appoint Successor Trustee, filed on 4/18/11 by Nina Helgeson, Maria Pedemonte and Augustina Pedemonte. Objectors state they are the grandchildren of the Trustor and remainder beneficiaries of the Trust. Objectors object to the appointment of the Nominated Successor Trustee (Robert S. Swanton) as the Successor Trustee of the Trust and desire to have someone appointed who will be fair and impartial to all the beneficiaries of the Trust. Since the Trust only waives bond for the person named in the instrument at Article 6.01, any successor Trustee should be required to post bond in the statutory amount, unless a corporate Trustee or public agency is appointed as trustee of the Trust. Instead of the Nominated Successor Trustee (Robert S. Swanton), Objectors hereby nominate in the place and stead of the resigning Trustee, either the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE or EDWIN D. HUFF, CPA of Fresno, California. #### Wherefore, Objectors pray for an order of the Court as follows: - 1. The appointment of ROBERT S. SWANTON, as Successor Trustee of the Trust be DENIED; - 2. The court appoint the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE as successor Trustee of the Trust or in the alternative, the Court appoint EDWIN D. HUFF, CPA, as the Successor Trustee of the Trust; - 3. The Court require that the
Successor Trustee so appointed by the Court give bond in the statutory amount, unless appointed Successor Trustee is a corporate Trustee or Public Agency. Supplemental Objection to Petition to Appoint Successor Trustee filed by Nina Helgeson, Maria Pedemonte and Augustina Pedemonte on 6/3/11 allege that the resigning Trustee was remiss in carrying out his fiduciary duties in the administration of the 1983 Trust in that the 1983 Trust was essentially being administered by the Petitioner rather than the Trustee, in the Petitioner's own interest and not in the interest of the Objectors. The nominated successor Trustee is already acting Truste of The Augustine J. Pedemonte Trust of 1990 ("1990 Trust"), which is a separate Trust from the above captioned 1983 Trust, but which about Objectors have not information other than being apprised of its existence in the Settlement Agreement. Objectors believe they are also beneficiaries of the 1990 Trust. Objectors continue to object to the appointed of the Nominated Trustee and herby nominate the Fresno County Public Guardian's Office or Edwin D. Huff, C.P.A. Objectors believe that the nominated successor Trustee no longer wished to act as trustee of the Trusts. #### Wherefore, Objectors continue to pray for an order of the Court as follows: - 4. The appointment of ROBERT S. SWANTON, as Successor Trustee of the Trust be DENIED; - 5. The court appoint the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE as successor Trustee of the Trust or in the alternative, the Court appoint EDWIN D. HUFF, CPA, as the Successor Trustee of the Trust; - 6. The Court require that the Successor Trustee so appointed by the Court give bond in the statutory amount, unless appointed Successor Trustee is a corporate Trustee or Public Agency. Atty Atty Matlak, Steven M. (for Petitioner Joseph Pedemonte) Nina Helgeson, Maria Pedemonte & Augustina Pedemonte pro per Objectors Petition to Appoint Successor Trustee | | | Petition to Appoint Successor Trustee | | |------------|--|--|--| | | | JOSEPH PEDEMONTE, income beneficiary, is | NEEDS/PROBLEMS/COMMENTS: | | 060
091 | nt. from 042511,
0611, 072511,
1211, 111411,
2312
Aff.Sub.Wit. | Petitioner. Petitioner states during his lifetime he is the sole income beneficiary of the SUSAN PEDEMONTE TRUST dated April 13, 1983. Eugene A. Zanardi was the initial trustee of the Trust. Eugene resigned on 7/31/1995. Named successor trustee, Diane Williams declined to act, thereby creating a vacancy. There are no other trustees named in the Trust instrument. | Continued from 1/23/12. Minute order states counsel informs the Court that the parties have agreed to have Bruce Bickel appointed as successor Trustee and the only issue is the amount of bond. Counsel requests a continuance. Matter continued to 2/14/12. If the documents have been reviewed and the bond is acceptable, the matter | | | Inventory | On 2/22/1996 Petitioner filed a Petition to Appoint | may be taken off calendar. | | | PTC | Successor Trustee (Fresno Superior Court case no. | Minute order dated 11/14/11 | | | Not.Cred. | 554665). As requested in the petition the court appointed Robert Garavello as successor trustee of the trust. | states parties agree to appoint Bruce Bickel as successor | | ✓ | Notice of
Hrg | The same of sa | trustee. Matter continued to | | 1 | Aff.Mail W | On or about 2/28/11 Robert Garavello signed a | 1/23/12; however, if parties can | | – | | Resignation of Trustee, whereby Robert Garavello resigned as Trustee of the trust effective upon the | stipulate to a bond amount and bond is posted the matter may | | | Aff.Pub. | ccurrence of the earliest to occur of the following | be taken off calendar. | | | Sp.Ntc. | events: (i) the closing of the pending loan in the | 1. Declaration of Steven | | | Pers.Serv. | approximate amount of \$300,000 between Pedemonte Properties Inc., and tri-Counties Bank, which loan will be | Matlak requests the bond be | | | Conf. Screen | secured by the real property located at 7520 N. Palm | set at \$3,496,544.24 based on | | | Letters | Ave., Fresno. (ii) the appointment of a successor trustee | the Restricted Use Appraisal
Report prepared by George | | | Duties/Supp | of the Trust and related trust known as the Susan | Zengel. There is nothing in | | ✓ | Objections | Pedemonte Trust, of which Robert Garavelle is currently serving as trustee, or (iii) September 1, 2011. | the file indicating Nina | | | Video | sorting as a discoot, or (iii) sopremost 1, 2011. | Hegelson, Maria Pedemonte | | | Receipt | The Trust requires that a vacancy in the office of trustee | and Augustina Pedemonte
have agreed to the bond | | | CI Report | be filled. By an instrument in writing, Joseph Pedemonte, the beneficiary of the Trust, has nominated | amount. | | <u> </u> | 9202 | ROBERT S. SWANTON as successor Trustee to fill the | 2. Need Order appointing | | ✓ | Order | vacancy, and said nominee has signed his consent. | Bruce Bickel as Successor | | | | The Truck mainer hand fourth and a second second | Trustee and setting bond. | | | 265 | The Trust waives bond for the persons named as trustee or any person appointed as trustee in the manner | | | _ | Aff. Posting | specified in the Trust. | Reviewed by: KT | | - | Status Rpt UCCJEA | | Reveiwed on: 2/3/12 | | \vdash | Citation | Petitioner prays for an order:2. Appointing ROBERT S. SWANTON as successor | Updates: Recommendation: | | | FTB Notice | trustee of the Trust, investing with him all the powers | File 8 - Pedemonte | | | | vesting in the office of the trustee under the Trust. | | | | | Diameter 1 C 1 C | | | | | Please see additional page for objections. | | | | | | 8 | ### 8 – additional page - Susan Pedemonte Trust (Trust) Case No. 11CEPR00193 Objections to Petition to Appoint Successor Trustee, filed on 4/18/11 by Nina Helgeson, Maria Pedemonte and Augustina Pedemonte. Objectors state they are the grandchildren of the Trustor and remainder beneficiaries of the Trust. Objectors object to the appointment of the Nominated Successor Trustee (Robert S. Swanton) as the Successor Trustee of the Trust and desire to have someone appointed who will be fair and impartial to all the beneficiaries of the Trust. Since the Trust only waives bond for the person named in the instrument at Article 6.01, any successor Trustee should be required to post bond in the statutory amount, unless a corporate Trustee or public agency is appointed as trustee of the Trust. Instead of the Nominated Successor Trustee (Robert S. Swanton), Objectors hereby nominate in the place and stead of the resigning Trustee, either the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE or EDWIN D. HUFF, CPA of Fresno, California. #### Wherefore, Objectors pray for an order of the Court as follows: - 7. The appointment of ROBERT S. SWANTON, as Successor Trustee of the Trust be DENIED; - 8. The court appoint the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE as successor Trustee of the Trust or in the alternative, the Court appoint EDWIN D. HUFF, CPA, as the Successor Trustee of the Trust; - 9. The Court require that the Successor Trustee so appointed by the Court give bond in the statutory amount, unless appointed Successor Trustee is a corporate Trustee or Public Agency. Supplemental Objection to Petition to Appoint Successor Trustee filed by Nina Helgeson, Maria Pedemonte and Augustina Pedemonte on 6/3/11 allege that the resigning Trustee was remiss in carrying out his fiduciary duties in the administration of
the 1983 Trust in that the 1983 Trust was essentially being administered by the Petitioner rather than the Trustee, in the Petitioner's own interest and not in the interest of the Objectors. The nominated successor Trustee is already acting Truste of The Augustine J. Pedemonte Trust of 1990 ("1990 Trust"), which is a separate Trust from the above captioned 1983 Trust, but which about Objectors have not information other than being apprised of its existence in the Settlement Agreement. Objectors believe they are also beneficiaries of the 1990 Trust. Objectors continue to object to the appointed of the Nominated Trustee and herby nominate the Fresno County Public Guardian's Office or Edwin D. Huff, C.P.A. Objectors believe that the nominated successor Trustee no longer wished to act as trustee of the Trusts. #### Wherefore, Objectors continue to pray for an order of the Court as follows: - 10. The appointment of ROBERT S. SWANTON, as Successor Trustee of the Trust be DENIED; - 11. The court appoint the FRESNO COUNTY PUBLIC GUARDIAN'S OFFICE as successor Trustee of the Trust or in the alternative, the Court appoint EDWIN D. HUFF, CPA, as the Successor Trustee of the Trust; - 12. The Court require that the Successor Trustee so appointed by the Court give bond in the statutory amount, unless appointed Successor Trustee is a corporate Trustee or Public Agency. | Petitioner, Decedent's niece, was appointed Administrator of Decedent's Estate on 9/14/11, and Letters of Administration issued on 9/21/11. V Verified | | D: 6/3/11 | | DIANE ROSE SIRABIAN, Administrator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--|----------|--------------|---|---|--------------------------| | of Decedent's Estate on 9/14/11, and Letters of Administration issued on 9/21/11. Cont. from Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail water Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Conf. Screen Letters Objections Video Receipt CI Report Aff. Posting Status Rpt UCCIEA Citation FTB Notice of Decedent's Estate on 9/14/11, and Letters of Administration issued on 9/21/11. Administration issued on 9/21/11. This Petition concerns real property located at 231 Holland Avenue in Fresno ("the Real Property"). Petitioner requests a Court order determining: That at 1/10 th undivided interest in the Real Property is the separate property of Decedent; That the remaining 9/10 th interest in the Real Property is Decedent's surviving spouse is entitled to a distribution under California intestacy laws to Decedent's Va of Community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent was a nomesident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Pecedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Pecedent fowever never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | 100 | 233.0,3,11 | | DIANE ROSE STRADIAN, Administrator, is retutorier. | NEEDS/PROBLEWS/COMMENTS. | | Administration issued on 9/21/11. | | | | Petitioner, Decedent's niece, was appointed Administrator | | | This Petition concerns real property located at 231 Holland Avenue in Fresno ("the Real Property"). | - | | | , | | | Aff.Sub.Wit. √ Verified Inventory PTC Not.Cred. √ Notice of Hrg ✓ Aff.Mail w Aff.Pub. Sp.Ntc. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report GI Report GI Report Aff. Posting Status Rpt UCCJEA Citation FTB Notice Citation FTB Notice Aff. Posting Citation FTB Notice This Petition concerns real property located at 231 Holland Avenue in Fresno ("the Real Property"). Petitioner requests a Court order determining: That a 1/10 th undivided interest in the Real Property is the separate property of Decedent; That the remaining 9/10 th interest in the Real Property is Decedent's community property, and That Decedent's community property, and That Decedent's community property, and That Decedent's 's 'of community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Duties/Supp Objections Video Receipt CI Report Juccolor (Status Rpt) Citation FTB Notice This Petition concerns real property located at 231 Holland Avenue in Fresno ("the Real Property is the seal Property is the seal Property is the seal Property in the Real Property. Petitioner states: Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner states: Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse adult children from a prior marriage; Petitioner states: Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner | | | | Administration issued on 9/21/11. | | | Holland Avenue in Fresno ("the Real Property"). | Cor | nt. from | | | | | Verified Inventory Petitioner requests a Court order determining: PTC | | Aff.Sub.Wit. | | | | | PTC Not.Cred. V Notice of Hrg V Aff.Mail w Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report Sy202 V Order Aff. Posting Status Rpt UCCIFA Citation FTB Notice PTB Notice That a 1/10 th undivided interest in the Real Property is the separate property of Decedent; when the special time the sparate property of Decedent; when the special time the sparate property of Decedent; when the sparate property of Decedent; when the sparate property of Decedent; when the sparate property of Decedent; when the sparate property of Decedent; when the sparate property of Decedent; when the call Property, and That Decedent's varieties in the Real Pers.Serv. Petitioner states: Decedent was an interest in the Real Property, and Petitioner states: Petitioner states: Decedent was an onresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In Suptember 1998, Decedent's mothre (Marguerite Bujuklian) granted to her 10 children the Real Property; Decedent was a nonresident of California when he died, but left an estate in Fresno County; In Suptember 1998, Decedent's variety in the Real Property; Decedent was a popointed Administrator on 9/14/11, | ٧ | Verified | | Honand Avenue in Fresho ("the Real Property"). | | | the separate property of Decedent; That the remaining 9/10th interest in the Real Property is Decedent's community property, and That Decedent's surviving spouse is entitled to a distribution under California intestacy laws to Decedent's '2' of community property, namely, one-half of the 9/10th interest in the Real Property. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 V Order Aff. Posting
Status Rpt UCCJEA Citation FTB Notice the separate property of Decedent; That the remaining 9/10th interest in the Real Property is Decedent's '2' of community property, and the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code \$760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | Inventory | | Petitioner requests a Court order determining: | | | That the remaining 9/10 th interest in the Real Property is Decedent's community property, and That Decedent's surviving spouse is entitled to a distribution under California intestacy laws to Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Pers.Serv. Conf. Screen Letters Dutties/Supp Objections Video Receipt CI Report 9202 V Order Aff. Posting Status Rpt UCCIEA Citation FTB Notice That the remaining 9/10 th interest in the Real Property, and the remaining 9/10 th interest in the Real Property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | PTC | | | | | V Aff.Mail W Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 √ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice FTB Notice FTB Notice FTB Notice FTB Notice CI Report FTB Notice The Notice Pers. Family Code 8760: "Except as provided otherwise by statute, all property; each of the surviving spouse is entitled to a distribution under California intestacy laws to Decedent's Surviving spouse is entitled to a distribution under California intestacy laws to Decedent's 's of community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Property Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Potential Property Per Family Code 8760: "Except as provi | | Not.Cred. | | | | | That Decedent's surviving spouse is entitled to a distribution under California intestacy laws to Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 √ Order Aff. Posting Status Rpt UCCIEA Citation FTB Notice That Decedent's surviving spouse is entitled to a distribution under California intestacy laws to Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | ٧ | Notice of | | | | | distribution under California intestacy laws to Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 V Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice Aff. Postice Aff. Postice FTB Notice distribution under California intestacy laws to Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code & 760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | Hrg | | | | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report Aff. Posting Status Rpt UCCIEA Citation FTB Notice Decedent's ½ of community property, namely, one-half of the 9/10 th interest in the Real Property. Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code & 760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | ٧ | Aff.Mail | w | | | | Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 √ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice Petitioner states: Decedent died intestate on 6/3/11 in France, leaving a spouse and their two minor children, as well as four adult children from
a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | Aff.Pub. | | Decedent's ½ of community property, namely, one-half | | | Conf. Screen Letters | | Sp.Ntc. | | of the 9/10 th interest in the Real Property. | | | Conf. Screen Letters | | Pers.Serv. | | Potitionar states | | | Letters | | Conf. Screen | | | | | adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Video Receipt CI Report 9202 In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code \$760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the adult children from a prior marriage; Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) prated to her 10 children the Real Property; Pecedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Per Family Code \$760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | Letters | | | | | Objections Video Receipt CI Report 9202 V Order Aff. Posting Status Rpt Citation FTB Notice PETB Notice Decedent was a nonresident of California when he died, but left an estate in Fresno County; Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code 8760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | • | | | Video Receipt Petitioner was appointed Administrator on 9/14/11, and no order for final distribution has been made herein; | - | | | | | | Receipt CI Report 9202 √ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Page in or order for final distribution has been made herein; no order for final distribution has been made herein; In September 1998, Decedent's mother (Marguerite Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | | | | order Status Rpt Poccedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; The Notice Poccedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | * * | | | Bujuklian) granted to her 10 children the Real Property; ✓ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice Bujuklian) granted to her 10 children the Real Property; In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10 th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | , | | · | | | ✓ Order Aff. Posting Status Rpt UCCJEA Citation FTB Notice FTB Notice In June 2001, while he was living in Fresno, Decedent purchased from his siblings, for valuable consideration, 9/10th interest in the Real Property; Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Decedent purchased the 9/10th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | | | | Aff. Posting Status Rpt UCCJEA Citation FTB Notice Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Reviewed by: NRN Reviewed on: 2/3/12 Updates: Recommendation: File 9 - Manou | V | | | • In June 2001, while he was living in Fresno, Decedent | | | Status Rpt Decedent however never had a deed prepared and recorded, indicating this change of ownership in the Real Property; Citation FTB Notice Decedent purchased the 9/10 th share in 2001 when he was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Reviewed on: 2/3/12 Updates: Recommendation: File 9 - Manou | <u> </u> | | | | Reviewed by: NRN | | Citation Real Property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married tand recorded, indicating this change of ownership in the Recommendation: Poecedent nowever never had a dect prepared and recorded, indicating this change of ownership in the Real Property; Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the Citation | | | | A | | | Real Property; Recommendation: | | | | | | | was married to his current spouse (they were married in 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; • Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | Citation | | | Recommendation: | | 1998) and therefore Petitioner seeks this Court's determination that said this interest is Decedent's community property; • Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | FTB Notice | | | File 9 - Manou
 | determination that said this interest is Decedent's community property; • Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | | | | community property; • Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | · | | | Per Family Code §760: "Except as provided otherwise by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | | | | by statute, all property, real or personal, wherever situated, acquired by a married person during the | | | | | | | situated, acquired by a married person during the | property." | | | | | | Atty Atty Motsenbocker, Gary L. (for Diane Mosolf – Daughter – Petitioner) Sharbaugh, Catherine (Court-appointed for Proposed Conservatee) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C. 1820, 1821, 2680-2682) | Age | Age: 94 | | | | | | | |-----------------|---------------|--|--|--|--------------|--|--| | DO | DOB: 10-26-17 | Aff.Sub.Wit. | | | | | | | | > | Verified | | | | | | | | | Inventory | | | | | | | | | PTC | | | | | | | | | Not.Cred. | | | | | | | | ~ | Notice of | | | | | | | | | Hrg | | | | | | | | > | Aff.Mail | | | | | | | | | Aff.Pub. | | | | | | | | | Sp.Ntc. | | | | | | | | > | Pers.Serv. | | | | | | | | > | Conf. Screen | | | | | | | | ~ | Letters | | | | | | | | > | Duties/Supp | | | | | | | | | Objections | | | | | | | | ~ | Video | | | | | | | | | Receipt | | | | | | | | ~ | CI Report | | | | | | | | 9202
✓ Order | | | | | | | | | | | | | | Aff. Posting | | | | Status Rpt | | | | | | | | | | UCCJEA | | | | | | | | ~ | Citation | | | | | | | | | FTB Notice | | | | | | | #### **NO TEMPORARY REQUESTED** **DIANE MOSOLF**, Daughter, is Petitioner and requests appointment as Conservator of the Person with medical consent and dementia medication and placement powers, and as Conservator of the Estate with bond of \$300,000.00 and \$618,000.00 in blocked accounts. #### Voting rights affected #### **Estimated Value of Estate:** Personal property: \$900,000.00 Annual income: \$18,000.00 Real property: \$80,000.00 A Capacity Declaration was filed on 12-13-11. Petitioner states Ms. Fratis has medical and health problems that impair her ability to care and provide for her basic needs. She displays symptoms of advanced dementia and/or Alzheimer's disease, has severe memory loss and impaired functioning. Because of this, she is potentially a victim for artful and designing persons because of the severity of the decline in her capacity to resist fraud and/or understand transactional matters. She currently resides at Anjali House in Clovis. Court Investigator Julie Negrete filed a report on 2-2-12. #### NEEDS/PROBLEMS/COMMENTS: # Court Investigator advised rights on 1-18-12 #### **Voting rights affected** - Need minute order Note: Petitioner resides in Montana. 1. Bond including cost of recovery should be \$1,018,160.00 pursuant to Probate Code §2320(c)(4) and Cal. Rule of Court 7.207. Petitioner requests bond set at \$300,000.00 with \$618,000.00 in blocked accounts. The Court may require further clarification as to the nature of the assets of the conservatorship estate. Reviewed by: skc Reviewed on: 2-3-12 Updates: Recommendation: File 10 - Fratis Renge, Lawson K. (for Executor Arthur Mihara) Probate Status Hearing Re: Filing First Account or Petition for Final Distribution | DOD: 7/25/00 | ARTHUR MIHARA was appointed Executor without bond on 7/15/03 and Letters issued. | NEEDS/PROBLEMS/
COMMENTS: | |---|---|---| | | I & A - \$265,690.83 filed 8/23/04. | | | Cont. from: 081710,
113010, 032911,
062811, 082311,
101111, 112911
Aff.Sub.Wit. | Status Report of Attorney Lawson Renge filed on 8/17/11 states since the last status conference, the Unclaimed Property Division, California State Controller's Office has sent the Safeamerica Credit Union claim for \$7,257.11 to the Executor leaving only the Riversource Securities claim | Continued from 11/29/12. Minute order states counsel informs the Court that the shares have been reduced. | | Verified Inventory | (5,570,581 Shares) outstanding. | 1. Need current status report. | | PTC | Pursuant to instructions received from the | 1. Ticcu current status report. | | Not.Cred. | Unclaimed Property Division, brokerage information was mailed to said Division on | | | Notice of Hrg Aff.Mail | 7/2/11, confirming that brokerage accounts had been open with Chase Investment Services. | | | Aff.Pub. | Mr. Renge states he telephoned the Unclaimed | | | Sp.Ntc. | Property Division on several occasions to | | | Pers.Serv. | ascertain the status of the securities transfer to the Estate's brokerage account. Despite leaving | | | Conf. Screen | messages, to date no return call has been received. | | | Letters | Status Report filed on 11/22/11 states on | | | Duties/Supp Objections | 11/21/11 the Unclaimed Property Division, | | | Video | California State Controller's Office was again contacted concerning transfer of 5,570.581 shares | | | Receipt | of Riversource Investment Company. Mr. Renge | | | CI Report | states he was informed by the Controller's Office | | | 9202 | that said securities (now known as Columbia
Balanced Fund) has been cleared/approved for | | | Order Aff Posting | transfer to the estate account tin approximately | Pavioused by KT | | Aff. Posting Status Rpt | two weeks. Once received a supplemental inventory will be prepared so that the estate can be | Reviewed by: KT Reviewed on: 2/3/12 | | UCCJEA | closed. | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 11 - Mukai | Atty Atty Krouskup, Roger W. (former counsel for James C. Dobbs – Executor/Petitioner) Moore, Susan L. (for James C. Dobbs – Executor/Petitioner) **Probate Status Hearing Re: Further Status of the Estate** | DOD: 01/03/05 | JAMES C. DOBBS was appointed Administrator | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|---------------------------------| | | with will annexed on 05/02/06. Letters were issued | | | | 05/03/06. | OFF CALENDAR | | | | Second and Final Account, | | Cont. from 031611 | Final I & A filed 10/11/06 - \$167,750.00 | Petition for Distribution filed | | 061511, 101211 | Reappraised for sale 1 &A filed 06/06/06 - | 02/01/12 and set for hearing on | | Aff.Sub.Wit. | \$122,000.00 | 03/14/12 | | Verified | Minute Order from 09/22/10 hearing on Third | | | Inventory | Amended First Account Current and Report of | | | PTC | Administration and Petition for its Settlement | | | Not.Cred. | and Approval and for Authority to Continue | | | Notice of | Administration states Examiner Notes handed in | | | Hrg | open court. Defects are orally satisfied in court. Atty Krouskup represents to the court that the home | | | Aff.Mail | is currently on the market for \$75,000.00. The court | | | Aff.Pub. | directs that the next accounting should address an | | | Sp.Ntc. | explanation of the small discrepancy in this | | | Pers.Serv. | accounting. Status hearing Re: Further Status of | | | Conf. Screen | the Estate set for 03/16/11. | | | Letters | Notice of Proposed Action filed 02/18/11 re: Sale | | | Duties/Supp | of the property for \$65,000.00. | | | Objections | | | | Video | Status Report filed 03/07/11 states that the property | | | Receipt | was in escrow, but escrow was cancelled at the | | | CI Report | buyer's request. The property is currently on the | | | 9202 | market. Once a sale is consummated, a final | | | Order | accounting will be prepared. | | | Aff. Posting | Reappraisal for sale I &A filed 03/18/11 - | Updates: | | Status Rpt | — \$57,500.00 | Reviewed on: 02/03/12 | | UCCJEA | 427,300.00 | Recommendation: | | Citation | | Reviewed by: JF | | FTB Notice | | File 12 - Dobbs | Atty 13 Magness, Marcus D., of Gilmore, Wood, Vinnard & Magness (for Petitioner Julie Fulcher) #### Probate Status Hearing Re: Proof of Funds in Blocked Account | | Frobate Status Hearing Re. Proof of Full | | |--------------------|---|---------------------------------------| | Age: 15 years | JULIE FULCHER, mother, was | NEEDS/PROBLEMS/COMMENTS: | | DOB: 2/15/1996 | appointed guardian of the estate on | | | | 6/9/2011. | | | | 0/9/2011. | 1. Receipt for blocked account filed | | | | 10/4/2011 was not on the mandatory | | | Order Appointing Guardian states | Judicial Council form, therefore does | | Cont. from 081711, | \$240,000.00 was to be placed into a | not include all the information | | 092111, 102611, | blocked account at Union Bank in | required. | | 011012 | Fresno with receipts to be filed. | | | Aff.Sub.Wit. | Thesho with receipts to be filed. | | | Verified | Declaration of Julie Fulcher filed on | | | Inventory | | | | PTC | 1/12/12 states by letter dated 5/25/11 | | | Not.Cred. | Cigna Insurance informed her that it | | | Notice of | was denying payment of accidental | | | Hrg | death benefits. Ms. Fulcher states she | | | Aff.Mail | received the letter prior to filing the | | | Aff.Pub. | petition in this matter however at the | | | Sp.Ntc. | time she did not
realize the | | | Pers.Serv. | significance in relation to the petition. | | | Conf. Screen | Cigna Insurance only paid the face | | | Letters | value of the life insurance policy of | | | Duties/Supp | \$120,000.00, plus accrued interest. | | | Objections | No further payment is expected. | | | Video | | | | Receipt | Receipt for Blocked Account filed | | | CI Report | on 10/4/2011 showing \$121,103.77 | | | 9202 | was deposited into the blocked | | | Order | account at Union Bank. | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | | Reviewed on: 2/3/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 13 - Fulcher | Felipa Hernandez (Estate) Flanigan, Philip M. (for Helen Runnels/Adminstrator) Probate Status Hearing Re: Filing of Receipts for Blocked Accounts | | Probate Status Hearing Re: Filing of Red | • | |--------------|---|---| | DOD: 6/1/08 | HELEN RUNNELS, daughter, was | NEEDS/PROBLEMS/COMMENTS: | | | appointed Administrator of the Estate | 4 Novel Brooking for Blooking Associate | | | with full IAEA powers on 12/6/11. | Need Receipts for Blocked Account or Status Report. | | | | or Status Report. | | Cont. from | *As of 2/3/12, Letters have not issued. | | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | As part of its <i>Order for Probate</i> , the | | | PTC | Court ordered that money, in an | | | Not.Cred. | unspecified amount, be placed into a | | | Notice of | blocked account. | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | Clerk's Certificate of Mailing, filed | | | Sp.Ntc. | 1/4/12, shows that a Notice of Status | | | Pers.Serv. | Hearing for filing of Receipts for | | | Conf. Screen | Blocked Account was mailed to the | | | Letters | Administrator and her attorney on | | | Duties/Supp | 1/4/12. | | | Objections | | | | Video | Need Receipts for Blocked Account | | | Receipt | or Status Report. | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: NRN | | Status Rpt x | _ | Reviewed on: 2/3/12 | | UCCJEA | _ | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 14 - Hernandez | # Haelee N. Saenz, Joel Saenz, and Jaylon C. Saenz Case No. 03CEPR01547 Atty Saenz, Christa (Pro Per – Maternal Aunt – Petitioner) Atty Saenz, Grace (Pro Per – Maternal Grandmother – Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | Haelee Nevaeh Saenz (10) | | 7 (10) | GENERAL HEARING 4-3-12 | NEEDS/PROBLEMS/COMMENTS: | |----------------------------|---------------|--------|---|--| | DOB: 2-15-02 | | 2 (10) | GENERAL HEARING 4-3-12 | NEEDS/ FRODELINIS/ COMMENTS. | | | Saenz (6) | | GRACE SAENZ and CHRISTA SAENZ, | | | DOB: 4-25-05 | | | Maternal grandmother and aunt, are | 1. Need Notice of Hearing. | | Jaylon C. Saenz (8 months) | | onths) | Petitioners. | 2. Need proof of personal comics of Notice of | | DOE | 3: 6-11-11 | | reduoners. | 2. Need proof of personal service of Notice of Hearing with a copy of the Temporary Petition | | | | | Father (Haelee): MICHAEL D. FELICIANO | at least five Court days prior to the hearing | | | | | - Not listed on Petition; however, Court | pursuant to Probate Code §2250(e) or consent | | | Aff.Sub.Wit. | | records indicate a child support (paternity) | and waiver of notice or declaration of due | | > | Verified | | judgment against Michael D. Feliciano for | diligence on:
- Dorothy Saenz (Mother) | | | Inventory | | Haelee. | - Father of Haelee (Michael D. Feliciano) | | | PTC | | naciec. | - Father of Joel (Not listed) | | | Not.Cred. | | Father (Joel): NOT LISTED | - Father of Jaylon (Carlos Hernandez) | | | Notice of Hrg | Х | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Note: Petitioner requests notice to Mother be | | | Aff.Mail | | Father (Jaylon): CARLOS HERNANEZ | excused because she is in Fresno County Jail on | | | Aff.Pub. | | (, . , | child abuse charges; however, Probate Code | | | Sp.Ntc. | | Mother: DOROTHY SAENZ | §2250(e) requires service. | | | Pers.Serv. | Х | | Note: Petitioner does not list a father for any | | > | Conf. Screen | | Paternal Grandfather: Not listed | of the children; however, Court records
indicate that a Michael D. Feliciano is Haelee's | | > | Letters | | Paternal Grandmother: Not listed | father, and Petitioners' Declaration filed 2-1- | | ~ | Duties/Supp | | Maternal Grandfather: Not listed | 12 identifies a Carlos Hernandez as Jaylon's | | | Objections | | 1 | father. | | | Video Receipt | | Petitioners state that Mother is currently | | | | CI Report | | in Fresno County Jail on child abuse | | | | 9202 | | charges and the children need to be in a | | | ~ | Order | | safe environment. Petitioners state an | | | | Aff. Posting | | emergency 300 hold was placed on the | Reviewed by: skc | | | Status Rpt | | children but it was determined that no | Reviewed on: 2-3-12 | | ~ | UCCJEA | | petition would be filed and Petitioners are | Updates: | | | Citation | | the safest environment for the children. | Recommendation: | | | FTB Notice | | | File 15 - Saenz | | | | | Petitioners' Declaration filed 1-31-12 | | | | | | states emergency custody is necessary | | | | | | because Jaylon's father Carlos Hernandez | | | | | | does not have working stove, hot water, or | | | | | | heat in his home, and may be using drugs. | | | | | | He has not tried to get into a program. At a | | | | | | visit at the jail, Mother admitted Jaylon has | | | | | | not received any of his immunizations and | | | | | | stated that Carlos had been using too. | | | | | | According to the Petition, Haelee (10) and | | | | | | Joel (6) are currently with Petitioner | | | | | | Christa Saenz and Jaylon (8 months) is | | | L | | 1 | currently with Petitioner Grace Saenz. | | | | | | | 15 | 16 Nathan Lopez & Gavin Lopez (GUARD/P) Case No. 08CEPR00797 Atty Estes, Sandi (pro per Guardian/maternal grandmother) Atty Estes, Jeff (pro per Guardian/maternal grandfather) Lopez, Joshua (pro per Petitioner/father) Modification of Visits Atty Nathan age: 3 years JOSHUA LOPEZ, father, is petitioner. **NEEDS/PROBLEMS/COMMENTS** DOB: 1/8/2009 Gavin age: 4 years **JEFF ESTES**, maternal grandfather and DOB: 6/24/2007 SANDI ESTES, maternal grandmother were 1. Proof of service of the appointed guardian of Gavin on 10/30/2008 Notice of Hearing does not indicate that it was served and were appointed guardian of Nathan on Cont. from with a copy of the petition 9/29/2011. as required by the Order Aff.Sub.Wit. dated 12/30/2011 setting Verified **Current visitation orders:** this matter for hearing. Inventory PTC Per minute order dated 11/8/2010 Father has Not.Cred. supervised visits with Gavin at Comprehensive Youth Services on Sundays **Notice of** Hrg from 2 p.m. to 4 p.m. Parties may agree to W/O Aff.Mail another day or time but there was to be no change in the amount of time. Aff.Pub. Sp.Ntc. Per minute order dated 9/29/2011 Father has Pers.Serv. supervised visits with Nathan at Conf. Screen Comprehensive Youth Services once a week Letters from 4 p.m. to 6 p.m. Parties were ordered **Duties/Supp** to contact Comprehensive Youth Services to **Objections** arrange for visitation. Video Receipt **CI Report Petitioner states** he has been trying to visit 9202 his children but Sandi and Jeff Estes will not Χ Order answer or return his phone calls. Mr. Lopez Aff. Posting Reviewed by: states he would like to change the visitation Reviewed on: **Status Rpt** so that he can visit his children from Friday **UCCJEA Updates:** at 6 p.m. to Sunday at 6 p.m. Attached to Citation **Recommendation:** the Petition is a letter from Comprehensive **FTB Notice** File 16 - Lopez Youth Services indicating they have tried to make contact with Sandi Estes for the purpose of scheduling orientation for supervised visits. As of 12/28/11 Ms. Estes has not contacted their agency. # 17 Carlos De La Torre, Carla Ruiz, Jacob Lopez, Francisco Rodriguez And Mary Lou De La Torre Case No. 11CEPR01089 Atty Hernandez, Mary Lou (pro per Petitioner/maternal grandmother) Atty Sanchez, Jesus (pro per Petitioner/maternal step grandfather) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Carlos age: 7 years
DOB: 2/19/2004 | | | Temporary Expires 2/14/2012 | NE | NEEDS/PROBLEMS/COMMENTS: | | |---------------------------------------|------------------------------------|-------|---|------------------------------|---|--| | Carla age: 6 years DOB: 3/18/05 | | | MARY LOU HERNANDEZ, | 1. | Need Notice of Hearing. | | | Jacob age: 5 years
DOB: 10/26/2006 | | | maternal grandmother, and JESUS SANCHEZ , maternal stepgrandfather, are petitioners. | 2. | Need proof of personal service of
the <i>Notice of Hearing</i> along with a
copy of the petition or consent | | | DO | ncisco age: 3 yea
B: 10/21/2008 | | Father: UNKNOWN – Court | and waiver of declaration of | and waiver of notice or declaration of due diligence for: | | | | ry Lou age: 6 mo
B: 8/28/2011 | onths | dispensed with notice to the fathers by minute order dated 12/21/11. | 3. | a. Celia De La Torre (mother) Need proof of service of the | | | ✓ | Aff.Sub.Wit. Verified | | Mother: CELIA DE LA TORRE - | | Notice of Hearing along with a copy of the petition or consent | | | | Inventory
PTC | | Declaration of due diligence filed on 12/14/2011. Minute order dated | | and waiver of notice or
declaration of due diligence for:
a. Maternal grandfather (not | | | | | X | 12/14/2011. Minute order dated 12/21/11 states mother needs to be served. | | listed) | | | | | X |
Paternal grandparents: unknown | ~ | | | | | Aff.Pub. Sp.Ntc. | | Maternal grandfather: not listed. | | ourt Investigator Samantha Henson
provide: | | | √ | Pers.Serv. Conf. Screen | Х | Petitioners state the mom is never around and the dads have never been | 1.
2. | Court Investigator's Report
Clearances | | | √
./ | Letters Duties/Supp | | in the children's lives. They have been with the petitioners since birth. | | | | | | Objections | | Petitioners state they would like to give the children a home. | | | | | | Video
Receipt | v | | | | | | \vdash | CI Report
9202 | Х | | | | | | ✓ | Order | | | | | | | | Aff. Posting | | | Re | viewed by: KT | | | | Status Rpt | | | Re | viewed on: 2/3/12 | | | ✓ | UCCJEA | | | | dates: | | | | Citation | | | | commendation: | | | | FTB Notice | | | | e 17 – De La Torre, Ruiz, Lopez &
driguez | | 17 #### 18 Leo Estrada & Hector Estrada Chacon II Atty Estrada, John **Case No. 11CEPR01104** Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: | | NEEDS/PROBLEMS/COMMENTS: | |--------------|----------|--| | DOD: | | | | | | Note: The Probate Court does not have | | | = | jurisdiction to make orders for these minors | | Cont. from | = | because there is an active Juvenile | | | = | <u>Dependency case</u> . | | Aff.Sub.Wit. | | | | Verified | | Minute Order 12-28-11 (temporary hearing): | | Inventory | | The matter is taken off calendar. The Court has no jurisdiction due to open Dependency | | PTC | | case. | | Not.Cred. | | case. | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | <u> </u> | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 2-3-12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 18 – Estrada & Chacon | 19 **Emily Elizabeth Stoneburner (CONS/P)** Atty Atty **Case No. 11CEPR01123** Bailey, Christina (pro per Petitioner/mother) Bailey, Les (pro per Petitioner/step-father) > Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Age: 18 years | | | THERE IS NO TEMPORARY. | NEEDS/PROBLEMS/COMMENTS: | |-----------------|-----------------|----|--|---| | DOB: 12/21/1993 | | | No Temporary was requested. | | | | | | CHRISTINA BAILEY, mother, and LES BAILEY, step-father, are | Court Investigator Advised Rights on 1/9/12. | | Coi | nt. from 012512 | 2 | petitioners and requests appointment | Voting rights affected need minute order. | | | Aff.Sub.Wit. | | as Conservator of the Person with | | | ✓ | Verified | | medical consent powers. | | | | Inventory | | Declaration of Rehana Aziz, M.D., | 1. Need Video Viewing Receipt for both Christina Bailey and Les Bailey. | | | PTC | | 12/2/11 supports request for medical | Christina Bancy and Les Bancy. | | | Not.Cred. | | consent powers. | | | ✓ | Notice of | | consent powers. | | | | Hrg | | Voting Rights Affected. | | | ✓ | Aff.Mail | W/ | Voting Rights Affected. | | | | Aff.Pub. | | Petitioners states the proposed | | | | Sp.Ntc. | | conservatee is diagnosed with severe | | | | Pers.Serv. | | autism and moderate mental | | | ✓ | Conf. Screen | | retardation. She requires assistance | | | ✓ | Letters | | with most activities of daily living. | | | ✓ | Duties/Supp | | Court Investigator Julie Negrete's | | | | Objections | | Report filed 1/12/12 | | | | Video | | · · · · · · · · · · · · · · · · · · · | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 1/18/12 | | | UCCJEA | | | Updates: | | ✓ | Citation | | | Recommendation: | | | FTB Notice | | | File 19 - Stoneburner | | | | | | 10 | Alanis, Phillip Roger (Pro Per – Son – Petitioner) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 6-21-11 | | | PHILLIP ROGER ALANIZ, Son, is Petitioner and | NEEDS/PROBLEMS/COMMENTS: | | |--------------|--------------|---|--|--------------------------|---| | | | | requests appointment as Administrator with | | | | | | | Full IAEA without bond. | 1. | Petitioner lists relatives at #8 | | | | | Full IAEA – Need publication | | but does not provide their relationships to the decedent. Need clarification. | | | Aff.Sub.Wit. | | Decedent died intestate | | | | > | Verified | | Decedent died intestate | 2. | Need proof of publication. | | | Inventory | | Residence: Fresno | 2 | Petitioner states all heirs waive | | | PTC | | Publication: Need publication | Э. | bond at #3d; however, no | | | Not.Cred. | | μ | | waivers are attached. The Court | | ~ | Notice of | | Estimated Value of Estate: | | may require clarification | | | Hrg | | Personal property: \$2,500.00 | | regarding the assets to | | > | Aff.Mail | W | Real property: (\$2,500.00) | | determine appropriate bond, if | | | Aff.Pub. | Χ | (Value of \$87,500 less \$90,000.00 encumbrance) | | required. | | | Sp.Ntc. | | Total: \$0.00 | | | | | Pers.Serv. | | | | | | | Conf. Screen | | Probate Referee: Rick Smith | | | | > | Letters | | | | | | ~ | Duties/Supp | | | | | | | Objections | | | | | | | Video | | | | | | | Receipt | | | | | | | CI Report | | | | | | | 9202 | | | | | | ~ | Order | | | | | | | Aff. Posting | | | Rev | viewed by: skc | | | Status Rpt | | | Rev | viewed on: 2-3-12 | | | UCCJEA | | | Up | dates: | | | Citation | | | Red | commendation: | | | FTB Notice | | | File | e 20 - Rios | | | | | | | 20 | #### 22 Gabriel A. Osorio & LaLane G. A. Osorio **Case No. 12CEPR00102** Merino, Elizabeth (Pro Per – Paternal Grandmother – Petitioner) Atty Merino, Timoteo (Pro Per – Paternal Step-Grandfather – Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) Atty | Gabriel Arias Osorio, III (M)
(21 months)
DOB: 4-26-10 | | III (M) | TEMPORARY GRANTED EX PARTE ON 2-2-12 EXPIRES 2-14-12 | NEEDS/PROBLEMS/
COMMENTS: | |---|---------------|---------|---|---| | LaLane Gabriela Arias Osorio
(F) (
DOB: 3-29-11 (11 months) | | | GENERAL HEARING 4-3-12 | Note: Petitioners indicate the children have Indian ancestry and provide roll numbers for the | | 565.5 25 11 (11 months) | | , | ELIZABETH and TIMOTEO MERINO, Paternal | maternal grandfather and great- | | | | | Grandmother and step-grandfather, are Petitioners. | grandmother; however, no | | | | | Father: GABRIEL HERNANDEZ OSORIO, JR. | further information has been received. The general hearing is | | | Aff.Sub.Wit. | | Tattlet: GADRILL HERIVANDEZ OSORIO, JR. | set for 4-3-12; however, it may need to be set out further | | > | Verified | | Mother: ERICA NICOLE ARIAS | depending on when Petitioners | | | Inventory | | Wother: ENICA WICOLE ANIAS | turn in their ICWA-030 and the | | | PTC | | Maternal Grandfather: Albert Lane Arias, Sr. | Court can get the notice served | | | Not.Cred. | | - Deceased | on the appropriate agencies and | | | Notice of Hrg | Χ | Maternal Grandmother: Irma Salinas Gonzalez | tribe/nation. A blank form is in the file to be provided to the | | | Aff.Mail | | Waternal Grandmother. Irma Salmas Gonzalez | Petitioners. | | | Aff.Pub. | | Petitioners state both parents signed a notarized | . cultioners. | | | Sp.Ntc. | | statement granting Petitioners guardianship of the | 1. Need Notice of Hearing. | | | Pers.Serv. | Χ | children in June 2011 because they were under CPS | | | > | Conf. Screen | | investigation. Both parents were abusing drugs, are | 2. Need proof of personal service of Notice of Hearing | | ~ | Letters | | not responsible, and are unable to provide for the | with a copy of the Temporary | | ~ | Duties/Supp | | children's basic needs. The maternal grandmother | Petition at least five court | | | Objections | | Irma Salinas Gonzalez also has a drug problem and | days prior to the hearing per | | | Video Receipt | | CPS history. | Probate Code §2250(e) or | | | CI Report | | Ci 3 matory. | consent and waiver of notice
or declaration of due | | | 9202 | | Petitioners state Mother and Maternal Grandmother | diligence on: | | ~ | Order | | had left for Nevada and left the children in | - Gabrieal Hernandez Osorio, | | | | | Petitioners' care; however, now Mother is back and wants to take the children back to Nevada. | Jr. (Father)
- Erica Nicole Arias (Mother) | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 2-3-12 | | > | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 22 - Osorio | | | | | | 22 |